

STATE OF SOUTH CAROLINA)

(Caption of Case))

BEFORE THE
PUBLIC SERVICE COMMISSION
OF SOUTH CAROLINA

COVER SHEET

DOCKET
NUMBER: 2001 - 410 - G

(Please type or print)

Submitted by: Piedmont Natural Gas

SC Bar Number: _____

Address: PO Box 33068

Telephone: 704-731-4560

Charlotte, NC 28233

Fax: 704-364-1395

Other: _____

Email: jenny.furr@piedmontng.com

NOTE: The cover sheet and information contained herein neither replaces nor supplements the filing and service of pleadings or other papers as required by law. This form is required for use by the Public Service Commission of South Carolina for the purpose of docketing and must be filled out completely.

DOCKETING INFORMATION (Check all that apply)

- Emergency Relief demanded in petition
- Request for item to be placed on Commission's Agenda expeditiously
- Other: Monthly Analysis of Deferred Account - Hedging Program

INDUSTRY (Check one)	NATURE OF ACTION (Check all that apply)		
<input type="checkbox"/> Electric	<input type="checkbox"/> Affidavit	<input type="checkbox"/> Letter	<input type="checkbox"/> Request
<input type="checkbox"/> Electric/Gas	<input type="checkbox"/> Agreement	<input type="checkbox"/> Memorandum	<input type="checkbox"/> Request for Certification
<input type="checkbox"/> Electric/Telecommunications	<input type="checkbox"/> Answer	<input type="checkbox"/> Motion	<input type="checkbox"/> Request for Investigation
<input type="checkbox"/> Electric/Water	<input type="checkbox"/> Appellate Review	<input type="checkbox"/> Objection	<input type="checkbox"/> Resale Agreement
<input type="checkbox"/> Electric/Water/Telecom.	<input type="checkbox"/> Application	<input type="checkbox"/> Petition	<input type="checkbox"/> Resale Amendment
<input type="checkbox"/> Electric/Water/Sewer	<input type="checkbox"/> Brief	<input type="checkbox"/> Petition for Reconsideration	<input type="checkbox"/> Reservation Letter
<input checked="" type="checkbox"/> Gas	<input type="checkbox"/> Certificate	<input type="checkbox"/> Petition for Rulemaking	<input type="checkbox"/> Response
<input type="checkbox"/> Railroad	<input type="checkbox"/> Comments	<input type="checkbox"/> Petition for Rule to Show Cause	<input type="checkbox"/> Response to Discovery
<input type="checkbox"/> Sewer	<input type="checkbox"/> Complaint	<input type="checkbox"/> Petition to Intervene	<input type="checkbox"/> Return to Petition
<input type="checkbox"/> Telecommunications	<input type="checkbox"/> Consent Order	<input type="checkbox"/> Petition to Intervene Out of Time	<input type="checkbox"/> Stipulation
<input type="checkbox"/> Transportation	<input type="checkbox"/> Discovery	<input type="checkbox"/> Prefiled Testimony	<input type="checkbox"/> Subpoena
<input type="checkbox"/> Water	<input type="checkbox"/> Exhibit	<input type="checkbox"/> Promotion	<input type="checkbox"/> Tariff
<input type="checkbox"/> Water/Sewer	<input type="checkbox"/> Expedited Consideration	<input type="checkbox"/> Proposed Order	<input type="checkbox"/> Other: _____
<input type="checkbox"/> Administrative Matter	<input type="checkbox"/> Interconnection Agreement	<input type="checkbox"/> Protest	
<input type="checkbox"/> Other: _____	<input type="checkbox"/> Interconnection Amendment	<input type="checkbox"/> Publisher's Affidavit	
	<input type="checkbox"/> Late-Filed Exhibit	<input checked="" type="checkbox"/> Report	

RECEIVED

PSC SC
MAIL / DMS

April 26, 2011

Ms. Jocelyn Boyd
Chief Clerk and Administrator
Public Service Commission of South Carolina
101 Executive Center Drive, Suite 100
Columbia, South Carolina 29210

Re: Docket No. 2001-410-G.

Dear Ms. Boyd:

Enclosed is Piedmont's Deferred Account-Hedging Program report for the period end February 28, 2011.

If you have any questions, please feel free to contact me.

Sincerely,

A handwritten signature in black ink, appearing to read "Jenny Furr".

Jenny Furr
Manager-Regulatory Reporting
704-731-4560
Jenny.Furr@Piedmontng.com

Enclosures

C: ORS

RECEIVED

APR 26 2011

PSC SC
MAIL / DMS

Piedmont Natural Gas Company
 Deferred Acct.-Hedging Program
 Acct #19101 (X2068)

SC

	Nov-10	Dec-10	Jan-11	Feb-11
Beginning Balance	\$ -	\$ -	\$ -	\$ -
Expenditures: OTC				
Purchase of Financial Instr.				
Option Premium	-	-	-	-
Margin Requirement				
Receipts: OTC				
Proceeds from positions	-	-	-	-
Expenditures: NYMEX				
Purchase of Financial Instr.				
Option Premium	25,500.00	106,750.00	160,950.00	154,610.00
Fees	155.00	542.50	1,023.00	1,240.00
Margin Requirement	-	-	-	-
Service Fee	790.50	790.50	790.50	790.50
Other				
Receipts: NYMEX				
Proceeds from positions	-	-	-	-
Fees	-	-	-	-
Interest from brokerage acct.	0.00	0.00	0.00	0.00
Other	24.32	24.32	24.32	12.16
Balance before interest	26,469.82	108,107.32	162,787.82	156,652.66
Return calculated	-	-	-	-
Balance due (customer)/company	26,469.82	108,107.32	162,787.82	156,652.66
Transfer to 25304 Deferred Acct	(26,469.82)	(108,107.32)	(108,107.32)	(108,107.32)
Balance due after transfer	0.00	0.00	54,680.50	48,545.34
G/L Balance	0.00	0.00	0.00	0.00
GL Bal. less Balance due / Difference	-	-	(54,680.50)	(48,545.34)
Interest Calculation:				
Avg. Balance for the month	\$ 13,234.91	\$ 54,053.66	\$ 81,393.91	\$ 78,326.33
Return rate for the month	<u>0.0000%</u>	<u>0.0000%</u>	<u>0.0000%</u>	<u>0.0000%</u>
Annual allowed return rate	-	-	-	-
	0.0000%	0.0000%	0.0000%	0.0000%

Piedmont Natural Gas
 Reconciliation of ADM statement to SC Hedging Activity and Recon
 February-11

	7	A
	7	
	8	
	12	
	13	
	15	A
	9	
	9	A
	<u>80</u>	Σ of A's
	15.50	Commission and Fees rate
(2)	<u>1,240.00</u>	Total Commission and Fees (Expenditures)

	12,988.50	B
	12,988.50	
	14,844.00	
	20,586.00	
	30,751.50	
	36,232.50	
	13,099.50	B
	<u>14,359.50</u>	B
	155,850.00	Σ of B's
(2)	<u>1,240.00</u>	Less: Fees (Expenditures)
(1)	<u>154,610.00</u>	Option Premium

Activity in Account			
	Debits	Credits	
		59,899.50	C
D	12,988.50		
D	12,988.50		
D	14,844.00		
D	20,586.00		
		61,407.00	C
D	30,751.50		
D	36,232.50		
		66,984.00	C
D	13,099.50		
		13,099.50	C
D	14,359.50		
		14,359.50	C
Σ of D's	<u>155,850.00</u>	<u>215,749.50</u>	Σ of C's
		215,749.50	Σ of C's
		<u>(155,850.00)</u>	Σ of D's
		59,899.50	P&L and Cash Activity per ADM statement
		(59,899.50)	Reverse ADM accrued 1/11
			ADM accrual in 2/11
(3)		<u>-</u>	P&L and Cash Activity

		E
		E
		Σ of E's
	15.50	Commission and Fees rate
(5)	<u>-</u>	Total Fees (Receipts)
(4)	-	Proceeds from positions (Receipts)
(5)	<u>-</u>	Total Fees (Receipts)
	-	Futures P&L per ADM statement

(6) - Interest from ADM

ADM INVESTOR SERVICES, INC.

Chicago Board of Trade Building
141 W. Jackson Blvd. • Suite 1600A
Chicago, Illinois 60604-3190

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: FEB 28, 2011
ACCOUNT NUMBER: 121 X2068
SALESMAN NUMBER: 121 X121
INTRODUCED BY: RBC-WEALTH-MANAGEMENT
(704) 264-2767

PIEDMONT NATURAL GAS CO
SOUTH CAROLINA ACCOUNT
ATTN ROB THORNTON
PO BOX 33068
CHARLOTTE NC 28233-3060

IF YOU HAVE ANY QUESTIONS OR ISSUES
REGARDING YOUR STATEMENT THAT YOU
ARE UNABLE TO RESOLVE WITH YOUR BROKER,
PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
1/800/654-0461 or 312/242-7200.

YOUR ACTIVITY THIS MONTH

Table with columns: DATE, LONG/BUY, SHRT/SELL, DESCRIPTION, EX, PRICE/LEGND, CC, DEBIT, CREDIT. Contains transaction details for various dates from 2/01/1 to 2/28/1.

POSITIONS IN YOUR ACCOUNT

Table with columns: DATE, LONG/BUY, SHRT/SELL, DESCRIPTION, EX, PRICE/LEGND, CC, DEBIT, CREDIT. Contains option market value details for dates 2/22/1, 2/25/1, and 10/25/0.

ADM INVESTOR SERVICES, INC. a wholly owned subsidiary of the Archer Daniels Midland Company.

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO IMMEDIATELY EXERCISE YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED.

ADM INVESTOR SERVICES, INC.

Chicago Board of Trade Building
141 W. Jackson Blvd. • Suite 1600A
Chicago, Illinois 60604-3190

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: FEB 28, 2011

ACCOUNT NUMBER: 121 X2068

SALESMAN NUMBER: 121 X121

INTRODUCED BY: RBC-WEALTH-MANAGEMENT
(704) 264-2767

PAGE 2

PIEDMONT NATURAL GAS CO
SOUTH CAROLINA ACCOUNT
ATTN ROB THORNTON
PO BOX 33068
CHARLOTTE NC 28233-3060

IF YOU HAVE ANY QUESTIONS OR ISSUES
REGARDING YOUR STATEMENT THAT YOU
ARE UNABLE TO RESOLVE WITH YOUR BROKER,
PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
1/800/654-0461 or 312/242-7200.

Table with columns: DATE, LONG/BUY, SHRT/SELL, DESCRIPTION, EX, PRICE/LEGND, CC, DEBIT, CREDIT. Contains multiple rows of trade data for NYM NAT GAS E options.

ADM INVESTOR SERVICES, INC. a wholly owned subsidiary of the Archer Daniels Midland Company.

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO IMMEDIATELY EXERCISE YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED.

ADM INVESTOR SERVICES, INC.

Chicago Board of Trade Building
141 W. Jackson Blvd. • Suite 1600A
Chicago, Illinois 60604-3190

MONTHLY COMMODITY STATEMENT

PAGE 3

STATEMENT DATE: FEB 28, 2011
ACCOUNT NUMBER: 121 X2068
SALESMAN NUMBER: 121 X121
INTRODUCED BY: RBC-WEALTH-MANAGEMENT
(704) 264-2767

PIEDMONT NATURAL GAS CO
SOUTH CAROLINA ACCOUNT
ATTN ROB THORNTON
PO BOX 33068
CHARLOTTE NC 28233-3060

IF YOU HAVE ANY QUESTIONS OR ISSUES
REGARDING YOUR STATEMENT THAT YOU
ARE UNABLE TO RESOLVE WITH YOUR BROKER,
PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
1/800/654-0461 or 312/242-7200.

Table with columns: DATE, LONG/BUY, SHRT/SELL, DESCRIPTION, EX, PRICE/LEGND, CC, DEBIT, CREDIT. Contains multiple rows of trade data for various dates and commodity types.

ADM INVESTOR SERVICES, INC. a wholly owned subsidiary of the Archer Daniels Midland Company.

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO IMMEDIATELY EXERCISE YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED.

RETAIN FOR TAX RECORDS

SUBJECT TO TERMS AND CONDITIONS ON REVERSE SIDE

CODED SYMBOLS ARE EXPLAINED ON REVERSE SIDE

ADM INVESTOR SERVICES, INC.

Chicago Board of Trade Building
141 W. Jackson Blvd. • Suite 1600A
Chicago, Illinois 60604-3190

MONTHLY COMMODITY STATEMENT

PAGE 4

STATEMENT DATE: FEB 28, 2011
ACCOUNT NUMBER: 121 X2068
SALESMAN NUMBER: 121 X121
INTRODUCED BY: RBC-WEALTH-MANAGEMENT
(704) 264-2767

PIEDMONT NATURAL GAS CO
SOUTH CAROLINA ACCOUNT
ATTN ROB THORNTON
PO BOX 33068
CHARLOTTE NC 28233-3060

IF YOU HAVE ANY QUESTIONS OR ISSUES
REGARDING YOUR STATEMENT THAT YOU
ARE UNABLE TO RESOLVE WITH YOUR BROKER,
PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
1/800/654-0461 or 312/242-7200.

Table with columns: DATE, LONG/BUY, SHRT/SELL, DESCRIPTION, EX, PRICE/LEGND, CC, DEBIT, CREDIT. Contains multiple rows of trade data for NYM NAT GAS E options.

ADM INVESTOR SERVICES, INC. a wholly owned subsidiary of the Archer Daniels Midland Company.

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO IMMEDIATELY EXERCISE YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED.

ADM INVESTOR SERVICES, INC.

Chicago Board of Trade Building
141 W. Jackson Blvd. • Suite 1600A
Chicago, Illinois 60604-3190

MONTHLY COMMODITY STATEMENT

PAGE 5

STATEMENT DATE: FEB 28, 2011
ACCOUNT NUMBER: 121 X2068
SALESMAN NUMBER: 121 X121
INTRODUCED BY: RBC·WEALTH·MANAGEMENT (704)264-2767

PIEDMONT NATURAL GAS CO
SOUTH CAROLINA ACCOUNT
ATTN ROB THORNTON
PO BOX 33068
CHARLOTTE NC 28233-3060

IF YOU HAVE ANY QUESTIONS OR ISSUES
REGARDING YOUR STATEMENT THAT YOU
ARE UNABLE TO RESOLVE WITH YOUR BROKER,
PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
1/800/654-0461 or 312/242-7200.

Table with columns: DATE, LONG/BUY, SHRT/SELL, DESCRIPTION, EX, PRICE/LEGND, CC, DEBIT, CREDIT. Contains multiple rows of trade data for NYM NAT GAS E options.

Summary table with 2 columns: Description and Value. Includes items like BEGINNING ACCT BALANCE, P&L AND CASH ACTIVITY, NET OPTION PREMIUM, etc.

ADM INVESTOR SERVICES, INC. a wholly owned subsidiary of the Archer Daniels Midland Company.

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO IMMEDIATELY EXERCISE YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED.

ADM INVESTOR SERVICES, INC.

Chicago Board of Trade Building
141 W. Jackson Blvd. • Suite 1600A
Chicago, Illinois 60604-3190

MONTHLY COMMODITY STATEMENT

STATEMENT DATE: FEB 28, 2011

ACCOUNT NUMBER: 121 X2068

SALESMAN NUMBER: 121 X121

**INTRODUCED BY: RBC-WEALTH-MANAGEMENT
(704) 264-2767**

PAGE 6

**PIEDMONT NATURAL GAS CO
SOUTH CAROLINA ACCOUNT
ATTN ROB THORNTON
PO BOX 33068
CHARLOTTE NC 28233-3060**

**IF YOU HAVE ANY QUESTIONS OR ISSUES
REGARDING YOUR STATEMENT THAT YOU
ARE UNABLE TO RESOLVE WITH YOUR BROKER,
PLEASE CONTACT ADMIS CUSTOMER SERVICE AT
1/800/654-0461 or 312/242-7200.**

***** CURRENT MONTH *** *** YEAR-TO-DATE *****

OPTION PREMIUM	US	155,850.00-	317,823.00-
-----------------------	-----------	--------------------	--------------------

ADM INVESTOR SERVICES, INC. a wholly owned subsidiary of the Archer Daniels Midland Company.

PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO IMMEDIATELY EXERCISE YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED.

RETAIN FOR TAX RECORDS

SUBJECT TO TERMS AND CONDITIONS ON REVERSE SIDE

CODED SYMBOLS ARE EXPLAINED ON REVERSE SIDE

South Carolina			
Report as of 2/28/2011 Close			
Period	Original Purchase Cost/Proceeds	Realized Value	Net Value Realized Gain or (Loss)
Closed Positions - May-2002/April-2003 Review	\$949,450	\$2,424,270	\$1,474,820
Closed Positions - May-2003/April-2004 Review	\$1,065,640	\$400,810	(\$664,830)
Closed Positions - May-2004/April-2005 Review	\$851,680	\$795,290	(\$56,390)
Closed Positions - May-2005/April-2006 Review	\$2,463,690	\$4,925,500	\$2,461,810
Closed Positions - May-2006/April-2007 Review	\$3,369,220	(\$1,385,730)	(\$4,754,950)
Closed Positions - May-2007/April-2008 Review	\$2,908,420	\$1,159,981	(\$1,748,439)
Closed Positions - May-2008/April-2009 Review	\$3,446,030	(\$6,147,835)	(\$9,593,865)
Closed Positions - May-2009/April-2010 Review	\$3,599,735	(\$12,587,530)	(\$16,187,265)
Closed Positions - May-2010/March-2011 Review	\$2,175,480	(\$3,938,546)	(\$6,114,026)
Total Closed Positions Review Periods	\$20,829,345	(\$14,353,790)	(\$35,183,135)
Open Positions Total	\$1,063,330	\$470,544	(\$592,786)
Closed/Open Position TOTALS	\$21,892,675	(\$13,883,246)	(\$35,775,921)

South Carolina May-2010/March-2011 Review
Report as of 2/28/2011 Close

Period	Tool	Counter party	Original Trade Date	MMBtus Purchased Per Month	Strike/Fixed Price	Purchase Price	Purchase Cost/Proceeds	Trade / Expiration Date	Expiration Price	Realized Value	Net Value Realized Gain or (Loss)	Fees
May-10	Call	NYMEX	7/28/2008	60,000	\$9.10	\$1.0090	\$60,540	4/27/2010	\$0.00	\$0	(\$60,540)	93.00
May-10	Put	NYMEX	7/28/2008	60,000	\$6.80	(\$0.3400)	(\$20,400)	4/27/2010	\$0.00	\$0	\$20,400	93.00
May-10	Call (Sold)	NYMEX	7/28/2008	60,000	\$16.00	(\$0.1400)	(\$8,400)	4/27/2010	\$0.00	\$0	\$8,400	93.00
May-10	Call	NYMEX	8/11/2008	60,000	\$9.35	\$0.8200	\$49,200	4/27/2010	\$0.00	\$0	(\$49,200)	93.00
May-10	Put	NYMEX	8/11/2008	60,000	\$7.00	(\$0.3000)	(\$18,000)	4/27/2010	\$0.00	\$0	\$18,000	93.00
May-10	Call	NYMEX	9/4/2008	60,000	\$9.15	\$0.6600	\$39,600	4/27/2010	\$0.00	\$0	(\$39,600)	93.00
May-10	Put	NYMEX	9/4/2008	60,000	\$6.50	(\$0.1500)	(\$9,000)	4/27/2010	\$0.00	\$0	\$9,000	93.00
May-10	Call	NYMEX	9/5/2008	60,000	\$9.15	\$0.6600	\$39,600	4/27/2010	\$0.00	\$0	(\$39,600)	93.00
May-10	Put	NYMEX	9/5/2008	60,000	\$6.50	(\$0.1500)	(\$9,000)	4/27/2010	\$0.00	\$0	\$9,000	93.00
May-10	Call	NYMEX	10/14/2008	190,000	\$9.25	\$0.5300	\$100,700	4/27/2010	\$0.00	\$0	(\$100,700)	294.50
May-10	Call (Sold)	NYMEX	10/14/2008	190,000	\$13.25	(\$0.0800)	(\$15,200)	4/27/2010	\$0.00	\$0	\$15,200	294.50
May-10	Call	NYMEX	10/30/2008	180,000	\$10.25	\$0.4100	\$73,800	4/27/2010	\$0.00	\$0	(\$73,800)	279.00
May-10	Call (Sold)	NYMEX	10/30/2008	180,000	\$13.25	(\$0.1400)	(\$25,200)	4/27/2010	\$0.00	\$0	\$25,200	279.00
May-10	FUTURES	NYMEX	4/27/2010	60,000	\$0.00	\$4.2160	\$0	4/27/2010	\$0.00	(\$155,040)	(\$155,040)	186.00
May-10	FUTURES	NYMEX	4/27/2010	60,000	\$0.00	\$4.2160	\$0	4/27/2010	\$0.00	(\$167,040)	(\$167,040)	186.00
May-10	FUTURES	NYMEX	4/27/2010	60,000	\$0.00	\$4.2160	\$0	4/27/2010	\$0.00	(\$137,040)	(\$137,040)	186.00
May-10	FUTURES	NYMEX	4/27/2010	60,000	\$0.00	\$4.2160	\$0	4/27/2010	\$0.00	(\$137,040)	(\$137,040)	186.00
Jun-10	Call	NYMEX	7/28/2008	70,000	\$9.25	\$1.0090	\$70,630	5/25/2010	\$0.00	\$0	(\$70,630)	108.50
Jun-10	Put	NYMEX	7/28/2008	70,000	\$6.80	(\$0.3400)	(\$23,800)	5/25/2010	\$0.00	\$0	\$23,800	108.50
Jun-10	Call (Sold)	NYMEX	7/28/2008	70,000	\$16.00	(\$0.1400)	(\$9,800)	5/25/2010	\$0.00	\$0	\$9,800	108.50
Jun-10	Call	NYMEX	8/11/2008	60,000	\$9.40	\$0.8250	\$49,500	5/25/2010	\$0.00	\$0	(\$49,500)	93.00
Jun-10	Put	NYMEX	8/11/2008	60,000	\$7.00	(\$0.3000)	(\$18,000)	5/25/2010	\$0.00	\$0	\$18,000	93.00
Jun-10	Call	NYMEX	9/4/2008	70,000	\$9.50	\$0.6600	\$46,200	5/25/2010	\$0.00	\$0	(\$46,200)	108.50
Jun-10	Put	NYMEX	9/4/2008	70,000	\$6.50	(\$0.1500)	(\$10,500)	5/25/2010	\$0.00	\$0	\$10,500	108.50
Jun-10	Call	NYMEX	9/5/2008	60,000	\$9.40	\$0.6600	\$39,600	5/25/2010	\$0.00	\$0	(\$39,600)	93.00
Jun-10	Put	NYMEX	9/5/2008	60,000	\$6.50	(\$0.1500)	(\$9,000)	5/25/2010	\$0.00	\$0	\$9,000	93.00
Jun-10	Call	NYMEX	10/14/2008	200,000	\$9.35	\$0.5300	\$106,000	5/25/2010	\$0.00	\$0	(\$106,000)	310.00
Jun-10	Call (Sold)	NYMEX	10/14/2008	200,000	\$13.00	(\$0.0800)	(\$16,000)	5/25/2010	\$0.00	\$0	\$16,000	310.00
Jun-10	Call	NYMEX	10/30/2008	200,000	\$10.00	\$0.4700	\$94,000	5/25/2010	\$0.00	\$0	(\$94,000)	310.00
Jun-10	Call (Sold)	NYMEX	10/30/2008	200,000	\$13.00	(\$0.1800)	(\$36,000)	5/25/2010	\$0.00	\$0	\$36,000	310.00
Jun-10	FUTURES	NYMEX	5/25/2010	70,000	\$0.00	\$4.0510	\$0	5/25/2010	\$0.00	(\$192,430)	(\$192,430)	217.00
Jun-10	FUTURES	NYMEX	5/25/2010	60,000	\$0.00	\$4.0510	\$0	5/25/2010	\$0.00	(\$176,940)	(\$176,940)	186.00
Jun-10	FUTURES	NYMEX	5/25/2010	70,000	\$0.00	\$4.0510	\$0	5/25/2010	\$0.00	(\$171,430)	(\$171,430)	217.00
Jun-10	FUTURES	NYMEX	5/25/2010	60,000	\$0.00	\$4.0510	\$0	5/25/2010	\$0.00	(\$146,940)	(\$146,940)	186.00
Jul-10	Call	NYMEX	8/1/2008	50,000	\$9.80	\$0.9900	\$49,500	6/25/2010	\$0.00	\$0	(\$49,500)	77.50
Jul-10	Put	NYMEX	8/1/2008	50,000	\$7.00	(\$0.2700)	(\$13,500)	6/25/2010	\$0.00	\$0	\$13,500	77.50
Jul-10	Call (Sold)	NYMEX	8/1/2008	50,000	\$15.00	(\$0.2000)	(\$10,000)	6/25/2010	\$0.00	\$0	\$10,000	77.50
Jul-10	Call	NYMEX	8/11/2008	60,000	\$9.65	\$0.8550	\$51,300	6/25/2010	\$0.00	\$0	(\$51,300)	93.00
Jul-10	Put	NYMEX	8/11/2008	60,000	\$7.00	(\$0.3300)	(\$19,800)	6/25/2010	\$0.00	\$0	\$19,800	93.00
Jul-10	Call	NYMEX	9/4/2008	50,000	\$9.50	\$0.6600	\$33,000	6/25/2010	\$0.00	\$0	(\$33,000)	77.50
Jul-10	Put	NYMEX	9/4/2008	50,000	\$6.50	(\$0.1500)	(\$7,500)	6/25/2010	\$0.00	\$0	\$7,500	77.50
Jul-10	Call	NYMEX	9/5/2008	60,000	\$9.50	\$0.6550	\$39,300	6/25/2010	\$0.00	\$0	(\$39,300)	93.00
Jul-10	Put	NYMEX	9/5/2008	60,000	\$6.50	(\$0.1500)	(\$9,000)	6/25/2010	\$0.00	\$0	\$9,000	93.00
Jul-10	Call	NYMEX	10/14/2008	160,000	\$9.40	\$0.5650	\$90,400	6/25/2010	\$0.00	\$0	(\$90,400)	248.00
Jul-10	Call (Sold)	NYMEX	10/14/2008	160,000	\$13.00	(\$0.1000)	(\$16,000)	6/25/2010	\$0.00	\$0	\$16,000	248.00
Jul-10	FUTURES	NYMEX	6/25/2010	50,000	\$0.00	\$4.8610	\$0	6/25/2010	\$0.00	(\$106,950)	(\$106,950)	155.00
Jul-10	FUTURES	NYMEX	6/25/2010	60,000	\$0.00	\$4.8610	\$0	6/25/2010	\$0.00	(\$128,340)	(\$128,340)	186.00
Jul-10	FUTURES	NYMEX	6/25/2010	50,000	\$0.00	\$4.8610	\$0	6/25/2010	\$0.00	(\$81,950)	(\$81,950)	155.00
Jul-10	FUTURES	NYMEX	6/25/2010	60,000	\$0.00	\$4.8610	\$0	6/25/2010	\$0.00	(\$98,340)	(\$98,340)	186.00
Aug-10	Call	NYMEX	8/1/2008	60,000	\$9.90	\$1.0810	\$64,860	7/27/2010	\$0.00	\$0	(\$64,860)	93.00
Aug-10	Put	NYMEX	8/1/2008	60,000	\$7.00	(\$0.2800)	(\$16,800)	7/27/2010	\$0.00	\$0	\$16,800	93.00
Aug-10	Call (Sold)	NYMEX	8/1/2008	60,000	\$15.00	(\$0.2500)	(\$15,000)	7/27/2010	\$0.00	\$0	\$15,000	93.00
Aug-10	Call	NYMEX	8/20/2008	50,000	\$9.10	\$1.0700	\$53,500	7/27/2010	\$0.00	\$0	(\$53,500)	77.50
Aug-10	Put	NYMEX	8/20/2008	50,000	\$7.00	(\$0.3500)	(\$17,500)	7/27/2010	\$0.00	\$0	\$17,500	77.50
Aug-10	Call (Sold)	NYMEX	8/20/2008	50,000	\$14.80	(\$0.2000)	(\$10,000)	7/27/2010	\$0.00	\$0	\$10,000	77.50
Aug-10	Call	NYMEX	9/4/2008	60,000	\$10.00	\$0.6600	\$39,600	7/27/2010	\$0.00	\$0	(\$39,600)	93.00
Aug-10	Put	NYMEX	9/4/2008	60,000	\$6.50	(\$0.1500)	(\$9,000)	7/27/2010	\$0.00	\$0	\$9,000	93.00
Aug-10	Call	NYMEX	9/5/2008	50,000	\$9.95	\$0.6500	\$32,500	7/27/2010	\$0.00	\$0	(\$32,500)	77.50
Aug-10	Put	NYMEX	9/5/2008	50,000	\$6.50	(\$0.1500)	(\$7,500)	7/27/2010	\$0.00	\$0	\$7,500	77.50
Aug-10	Call	NYMEX	10/22/2008	170,000	\$8.90	\$0.7700	\$130,900	7/27/2010	\$0.00	\$0	(\$130,900)	263.50
Aug-10	Put	NYMEX	10/22/2008	170,000	\$6.00	(\$0.3000)	(\$51,000)	7/27/2010	\$0.00	\$0	\$51,000	263.50
Aug-10	Call (Sold)	NYMEX	10/22/2008	170,000	\$14.00	(\$0.1700)	(\$28,900)	7/27/2010	\$0.00	\$0	\$28,900	263.50
Aug-10	FUTURES	NYMEX	7/27/2010	60,000	\$0.00	\$4.6750	\$0	7/27/2010	\$0.00	(\$139,500)	(\$139,500)	186.00
Aug-10	FUTURES	NYMEX	7/27/2010	50,000	\$0.00	\$4.6750	\$0	7/27/2010	\$0.00	(\$116,250)	(\$116,250)	155.00
Aug-10	FUTURES	NYMEX	7/27/2010	60,000	\$0.00	\$4.6750	\$0	7/27/2010	\$0.00	(\$109,500)	(\$109,500)	186.00
Aug-10	FUTURES	NYMEX	7/27/2010	50,000	\$0.00	\$4.6750	\$0	7/27/2010	\$0.00	(\$91,250)	(\$91,250)	155.00
Aug-10	FUTURES	NYMEX	7/27/2010	170,000	\$0.00	\$4.6750	\$0	7/27/2010	\$0.00	(\$225,250)	(\$225,250)	527.00
Sep-10	Call	NYMEX	8/29/2008	120,000	\$9.30	\$1.1150	\$133,800	8/26/2010	\$0.00	\$0	(\$133,800)	186.00
Sep-10	Put	NYMEX	8/29/2008	40,000	\$7.00	(\$0.4000)	(\$16,000)	8/26/2010	\$0.00	\$0	\$16,000	62.00
Sep-10	Put	NYMEX	8/29/2008	80,000	\$7.00	(\$0.4000)	(\$32,000)	8/26/2010	\$0.00	\$0	\$32,000	124.00
Sep-10	Call (Sold)	NYMEX	8/29/2008	120,000	\$16.00	(\$0.2000)	(\$24,000)	8/26/2010	\$0.00	\$0	\$24,000	186.00
Sep-10	Call	NYMEX	9/5/2008	110,000	\$12.80	\$0.3400	\$37,400	8/26/2010	\$0.00	\$0	(\$37,400)	170.50
Sep-10	Call	NYMEX	10/20/2008	180,000	\$8.50	\$0.9650	\$173,700	8/26/2010	\$0.00	\$0	(\$173,700)	279.00
Sep-10	Put	NYMEX	10/20/2008	180,000	\$5.60	(\$0.3000)	(\$54,000)	8/26/2010	\$0.00	\$0	\$54,000	279.00
Sep-10	Call (Sold)	NYMEX	10/20/2008	180,000	\$13.95	(\$0.2000)	(\$36,000)	8/26/2010	\$0.00	\$0	\$36,000	279.00
Sep-10	FUTURES	NYMEX	8/17/2010	80,000	\$0.00	\$3.8189	\$0	8/26/2010	\$0.00	(\$254,484)	(\$254,484)	248.00
Sep-10	FUTURES	NYMEX	8/26/2010	40,000	\$0.00	\$3.8189	\$0	8/26/2010	\$0.00	(\$127,242)	(\$127,242)	124.00
Sep-10	FUTURES	NYMEX	8/26/2010	180,000	\$0.00	\$3.8189	\$0	8/26/2010	\$0.00	(\$320,590)	(\$320,590)	558.00
Oct-10	Call	NYMEX	9/29/2008	170,000	\$9.00	\$1.0400	\$176,800	9/27/2010	\$0.00	\$0	(\$176,800)	263.50
Oct-10	Put	NYMEX	9/29/2008	170,000	\$6.50	(\$0.3000)	(\$51,000)	9/27/2010	\$0.00	\$0	\$51,000	263.50
Oct-10	Call (Sold)	NYMEX	9/29/2008	170,000	\$15.00	(\$0.2300)	(\$39,100)	9/27/2010	\$0.00	\$0	\$39,100	263.50
Oct-10	Call	NYMEX	10/7/2008	180,000	\$10.00	\$0.7000	\$126,000	9/27/2010	\$0.00	\$0	(\$126,000)	279.00
Oct-10	Put	NYMEX	10/7/2008	180,000	\$6.00	(\$0.2000)	(\$36,000)	9/27/2010	\$0.00	\$0	\$36,000	279.00
Oct-10	Call	NYMEX	10/20/2008	260,000	\$11.50	\$0.5100	\$132,600	9/27/2010	\$0.00	\$0	(\$132,600)	403.00
Oct-10	Call (Sold)	NYMEX	10/20/2008	260,000	\$15.00	(\$0.2000)	(\$52,000)	9/27/2010	\$0.00	\$0	\$52,000	403.00
Oct-10	FUTURES	NYMEX	9/27/2010	170,000	\$0.00	\$3.8000	\$0	9/27/2010	\$0.00	(\$459,000)	(\$459,000)	527.00
Oct-10	FUTURES	NYMEX	9/27/2010	180,000	\$0.00	\$3.8000	\$0	9/27/2010	\$0.00	(\$396,000)	(\$396,000)	558.00
Nov-10	Call	NYMEX	11/3/2008	300,000	\$12.25	\$0.4800	\$144,000	10/26/2010	\$0.0000	\$0	(\$144,000)	465.0

**South Carolina May-2010/March-2011 Review
Report as of 2/28/2011 Close**

Period	Tool	Counter party	Original Trade Date	MMBtus Purchased Per Month	Strike/Fixed Price	Purchase Price	Purchase Cost/Proceeds	Trade / Expiration Date	Expiration Price	Realized Value	Net Value Realized Gain or (Loss)	Fees
Nov-10	Call	NYMEX	3/31/2010	110,000	\$6.40	\$0.1850	\$20,350	10/26/2010 E	\$0.000	\$0	(\$20,350)	170.50
Dec-10	Call	NYMEX	12/1/2009	280,000	\$9.00	\$0.3600	\$100,800	11/23/2010	\$0.000	\$0	(\$100,800)	434.00
Dec-10	Call	NYMEX	3/10/2010	130,000	\$7.15	\$0.2200	\$28,600	11/23/2010 E	\$0.000	\$0	(\$28,600)	201.50
Dec-10	Call	NYMEX	3/30/2010	140,000	\$6.20	\$0.3050	\$42,700	11/23/2010 E	\$0.000	\$0	(\$42,700)	217.00
Dec-10	Call	NYMEX	8/11/2010	140,000	\$5.50	\$0.1800	\$25,200	11/23/2010 E	\$0.000	\$0	(\$25,200)	217.00
Jan-11	Call	NYMEX	1/28/2010	150,000	\$9.20	\$0.2600	\$39,000	12/27/2010 E	\$0.000	\$0	(\$39,000)	232.50
Jan-11	Call	NYMEX	2/24/2010	150,000	\$7.65	\$0.3650	\$54,750	12/27/2010 E	\$0.000	\$0	(\$54,750)	232.50
Jan-11	Call	NYMEX	3/24/2010	160,000	\$6.60	\$0.3320	\$53,120	12/27/2010 E	\$0.000	\$0	(\$53,120)	248.00
Jan-11	Call	NYMEX	7/14/2010	150,000	\$6.60	\$0.2000	\$30,000	12/27/2010 E	\$0.000	\$0	(\$30,000)	232.50
Jan-11	Call	NYMEX	8/20/2010	150,000	\$5.30	\$0.2570	\$38,550	12/27/2010 E	\$0.000	\$0	(\$38,550)	232.50
Feb-11	Call	NYMEX	1/29/2010	120,000	\$9.35	\$0.2640	\$31,680	01/26/2011 E	\$0.000	\$0	(\$31,680)	186.00
Feb-11	Call	NYMEX	2/23/2010	120,000	\$7.75	\$0.3650	\$43,800	01/26/2011 E	\$0.000	\$0	(\$43,800)	186.00
Feb-11	Call	NYMEX	3/24/2010	110,000	\$6.85	\$0.3100	\$34,100	01/26/2011 E	\$0.000	\$0	(\$34,100)	170.50
Feb-11	Call	NYMEX	7/14/2010	120,000	\$6.80	\$0.2050	\$24,600	01/26/2011 E	\$0.000	\$0	(\$24,600)	186.00
Feb-11	Call	NYMEX	8/17/2010	120,000	\$5.85	\$0.2150	\$25,800	01/26/2011 E	\$0.000	\$0	(\$25,800)	186.00
Mar-11	Call	NYMEX	3/2/2010	180,000	\$8.50	\$0.2300	\$41,400	02/23/2011 E	\$0.000	\$0	(\$41,400)	279.00
Mar-11	Call	NYMEX	3/15/2010	100,000	\$7.00	\$0.3300	\$33,000	02/23/2011 E	\$0.000	\$0	(\$33,000)	155.00
Mar-11	Call	NYMEX	5/24/2010	90,000	\$6.50	\$0.3000	\$27,000	02/23/2011 E	\$0.000	\$0	(\$27,000)	139.50
Mar-11	Call	NYMEX	8/11/2010	90,000	\$5.60	\$0.2900	\$26,100	02/23/2011 E	\$0.000	\$0	(\$26,100)	139.50
SUMMARY:				12,030,000			\$2,175,480			(\$3,938,546)	(\$6,114,026)	21,374.50

Open Positions - South Carolina

Report as of 2/28/2011 Close

Period	Tool	Counter party	Trade Date	MMBtus Purchased Per Month	Strike/Fixed Price	Purchase Price	Purchase Cost/Proceeds	Trade / Expiration Date	NYMEX Market Price	Market Value	Net Value vs. Current Market Value
Apr-11	Call	NYMEX	3/31/2010	260,000	\$6.20	\$0.3000	\$78,000	03/28/2011 E	\$0.0001	\$26	(\$77,974)
Apr-11	Call	NYMEX	10/25/2010	80,000	\$4.30	\$0.2300	\$18,400	03/28/2011 E	\$0.0604	\$4,832	(\$13,568)
Apr-11	Call	NYMEX	2/22/2011	90,000	\$3.95	\$0.1440	\$12,960	03/28/2011 E	\$0.1978	\$17,802	\$4,842
May-11	Call	NYMEX	4/30/2010	170,000	\$6.10	\$0.3400	\$57,800	04/26/2011 E	\$0.0007	\$119	(\$57,681)
May-11	Call	NYMEX	9/28/2010	90,000	\$4.90	\$0.2500	\$22,500	04/26/2011 E	\$0.0292	\$2,628	(\$19,872)
May-11	Call	NYMEX	10/25/2010	80,000	\$4.35	\$0.2475	\$19,800	04/26/2011 E	\$0.1262	\$10,096	(\$9,704)
May-11	Call	NYMEX	2/25/2011	90,000	\$4.10	\$0.1580	\$14,220	04/26/2011 E	\$0.2228	\$20,052	\$5,832
Jun-11	Call	NYMEX	6/1/2010	180,000	\$6.90	\$0.2050	\$36,900	05/25/2011 E	\$0.0009	\$162	(\$36,738)
Jun-11	Call	NYMEX	10/27/2010	100,000	\$4.70	\$0.2380	\$23,800	05/25/2011 E	\$0.1005	\$10,050	(\$13,750)
Jun-11	Call	NYMEX	10/29/2010	90,000	\$4.75	\$0.2350	\$21,150	05/25/2011 E	\$0.0906	\$8,154	(\$12,996)
Jul-11	Call	NYMEX	7/1/2010	80,000	\$7.00	\$0.2450	\$19,600	06/27/2011 E	\$0.0022	\$176	(\$19,424)
Jul-11	Call	NYMEX	8/26/2010	70,000	\$5.90	\$0.1850	\$12,950	06/27/2011 E	\$0.0180	\$1,260	(\$11,690)
Jul-11	Call	NYMEX	10/25/2010	80,000	\$4.75	\$0.2400	\$19,200	06/27/2011 E	\$0.1454	\$11,632	(\$7,568)
Jul-11	Call	NYMEX	2/2/2011	70,000	\$5.15	\$0.1840	\$12,880	06/27/2011 E	\$0.0731	\$5,117	(\$7,763)
Aug-11	Call	NYMEX	7/30/2010	80,000	\$6.75	\$0.2400	\$19,200	07/26/2011 E	\$0.0092	\$736	(\$18,464)
Aug-11	Call	NYMEX	8/31/2010	70,000	\$5.95	\$0.2200	\$15,400	07/26/2011 E	\$0.0319	\$2,233	(\$13,167)
Aug-11	Call	NYMEX	10/25/2010	80,000	\$4.95	\$0.2450	\$19,600	07/26/2011 E	\$0.1450	\$11,600	(\$8,000)
Aug-11	Call	NYMEX	2/2/2011	70,000	\$5.30	\$0.1840	\$12,880	07/26/2011 E	\$0.0869	\$6,083	(\$6,797)
Sep-11	Call	NYMEX	8/31/2010	80,000	\$5.90	\$0.2750	\$22,000	08/26/2011 E	\$0.0576	\$4,608	(\$17,392)
Sep-11	Call	NYMEX	9/22/2010	80,000	\$6.25	\$0.1650	\$13,200	08/26/2011 E	\$0.0365	\$2,920	(\$10,280)
Sep-11	Call	NYMEX	10/27/2010	90,000	\$5.35	\$0.2380	\$21,420	08/26/2011 E	\$0.1162	\$10,458	(\$10,962)
Sep-11	Call	NYMEX	2/2/2011	80,000	\$5.50	\$0.1840	\$14,720	08/26/2011 E	\$0.0961	\$7,688	(\$7,032)
Oct-11	Call	NYMEX	9/30/2010	120,000	\$5.90	\$0.2400	\$28,800	09/27/2011 E	\$0.0857	\$10,284	(\$18,516)
Oct-11	Call	NYMEX	10/18/2010	120,000	\$5.50	\$0.2650	\$31,800	09/27/2011 E	\$0.1351	\$16,212	(\$15,588)
Oct-11	Call	NYMEX	1/4/2011	130,000	\$6.20	\$0.1900	\$24,700	09/27/2011 E	\$0.0623	\$8,099	(\$16,601)
Oct-11	Call	NYMEX	2/2/2011	120,000	\$5.95	\$0.1700	\$20,400	09/27/2011 E	\$0.0812	\$9,744	(\$10,656)
Nov-11	Call	NYMEX	10/29/2010	400,000	\$5.70	\$0.2850	\$114,000	10/26/2011 E	\$0.1420	\$56,800	(\$57,200)
Nov-11	Call	NYMEX	11/17/2010	100,000	\$5.60	\$0.2550	\$25,500	10/26/2011 E	\$0.1578	\$15,780	(\$9,720)
Dec-11	Call	NYMEX	12/2/2010	350,000	\$5.90	\$0.3050	\$106,750	11/23/2011 E	\$0.1616	\$56,560	(\$50,190)
Jan-12	Call	NYMEX	1/3/2011	240,000	\$6.30	\$0.3200	\$76,800	12/27/2011 E	\$0.1469	\$35,256	(\$41,544)
Jan-12	Call	NYMEX	2/15/2011	130,000	\$5.65	\$0.2350	\$30,550	12/27/2011 E	\$0.2714	\$35,282	\$4,732
Feb-12	Call	NYMEX	1/31/2011	290,000	\$6.35	\$0.2050	\$59,450	01/26/2012 E	\$0.1590	\$46,110	(\$13,340)
Feb-12	Call	NYMEX	2/15/2011	150,000	\$5.70	\$0.2400	\$36,000	01/26/2012 E	\$0.2799	\$41,985	\$5,985
SUMMARY:				4,310,000			\$1,063,330			\$470,544	(\$592,786)